

THIS REPORT CONTAINS ASSESSMENTS OF COMMODITY AND TRADE ISSUES MADE BY USDA STAFF AND NOT NECESSARILY STATEMENTS OF OFFICIAL U.S. GOVERNMENT POLICY

Required Report - public distribution

Date: 9/1/2012

GAIN Report Number: JA2022

Japan

Poultry and Products Annual

2012 Japan Broiler Market Situation Update and 2013 Outlook

Approved By:

Benjamin Petlock, Agricultural Attaché

Prepared By:

Kakuyu Obara, Agricultural Specialist

Report Highlights:

Japan's 2012 national broiler output has nearly recovered to its 2010 level of 1.29 million MT after a decline in 2011 due to HPAI outbreaks and the 2011 March earthquake. Currently, an oversupply of unsold broiler meat, along with high level stocks and plummeting market prices are all indicating the severity of the surplus. By mid-2012, total supply clearly outpaced total consumption, despite the fact that annual consumption is projected to reach a record high of 2.14 million MT. Total imports are expected to be significantly reduced for the second half of 2012 through the first half of 2013. Prevailing low prices and high feeding cost (due to high corn prices) may also press domestic producers to trim their output in 2013. Therefore, in 2013, lower imports and national output are expected to correct the current surplus.

Commodities:

Poultry, Meat, Broiler

Poultry, Meat, Broiler Japan	2011		2012	2	2013	3
	Market Year Begi	n: Jan 2011	Market Year Beg	in: Jan 2012	Market Year Beg	in: Jan 2013
	USDA Official	New Post	USDA Official	New Post	USDA Official	New Post
Inventory (Reference)	107	108	107	110		109
Slaughter (Reference)	634	617	634	640		645
Beginning Stocks	109	109	147	147		142
Production	1,235	1,247	1,270	1,290		1,280
Total Imports	895	895	840	855		840
Total Supply	2,239	2,251	2,257	2,292		2,262
Total Exports	5	5	10	10		10
Human Consumption	2,087	2,099	2,115	2,140		2,130
Other Use, Losses	0	0	0	0		0
Total Dom. Consumption	2,087	2,099	2,115	2,140		2,130
Total Use	2,092	2,104	2,125	2,150		2,140
Ending Stocks	147	147	132	142		122
Total Distribution	2,239	2,251	2,257	2,292		2,262
MIL HEAD, 1000 MT, PERCEN	T, PEOPLE, KG	1				

Production, Supply and Demand Data Statistics:

Author Defined:

Preface

This report updates JA 1040, "2011 Japan Market Situation Update and 2012 Outlook."

Readers may note that Post made an interim revision on the PS&D numbers in March 2012 to mainly reflect actual imports and the year ending stock publicized for 2011. USDA official numbers in the PS&D reflect the March revision.

Quantities listed in the text are made on the basis of Product Weight, and no conversion rates are used (unless specified otherwise).

Domestic Broiler Meat – dressed whole, bone-in

Imported Broiler Meat – Customs Clearance Basis (boneless and bone-in combined with the majority of the broiler meat imports being boneless cuts)

Imported Prepared Broiler Products – Customs Clearance Basis

Stocks – Product Weight (mostly boneless) – Includes a small amount of spent hen stocks (no broiler specific stock data is available).

Note - Structure of Japanese Broiler Market:

Broilers comprise over 90 percent of the Japanese poultry meat market. In general, leg meat is preferred to breast meat in this market. Domestic broilers account for roughly 60 percent of Japan's total broiler supply. Nearly half of Japan's total broiler meat imports are supplied by Brazil (mainly boneless leg meat) with the rest coming mostly from Thailand and China, who mainly export "prepared (or cooked) broiler meat." Note: Since 2004, Japan has suspended its imports of broiler meat from Thailand and China due to massive HPAI (Highly Pathogenic Avian Influenza) outbreaks that swept through the region.

Japan's retail sector is the main market for domestic broiler meat with the food service/convenience/take-out meal sectors being the main market for imported broiler meat and prepared products. Japan was once a major market for U.S. bone-in legs; this specific trade segment has shrunk over the past two decades, however, due to a shift in market preference for boneless cuts, and, more recently, prepared (cooked) products. The U.S. poultry industry is very competitive in the international market and historically has focused on export markets that take bone-in cuts. The lack of the U.S. industry's capability to produce and export deboned cuts, coupled with prohibitive labor costs, has also been a major constraint for U.S. broiler meat in this market.

Report Highlights

Japan's 2012 national broiler output has nearly recovered to its 2010 level of 1.29 million MT after a decline in 2011 due to HPAI outbreaks and the 2011 March earthquake. Currently, an oversupply of unsold broiler meat, along with high level stocks and plummeting market prices are all indicating the severity of the surplus. By mid-2012, total supply clearly outpaced total consumption, despite the fact that annual consumption is projected to reach a record high of 2.14 million MT. Total imports are expected to be significantly reduced for the second half of 2012 through the first half of 2013. Prevailing low prices and high feeding cost (due to high corn prices) may also press domestic producers to trim their output in 2013. Therefore, in 2013, lower imports and national output are expected to correct the current surplus.

2013 Broiler Market Outlook (New)

Executive Summary

Given global economic uncertainty, exacerbated by the historic drought in the United States, average Japanese consumers are expected to continue to favor relatively low-priced food items including broiler meat and prepared (cooked) broiler meat products.

The Japanese broiler market is expected to adjust from the second half of 2012 through the first half of 2013, correcting the surplus that developed by mid- 2012. The high corn price that is anticipated for 2012/2013, due to a severe drought in the United States, is expected to raise Brazilian and U.S. export offers for Japan and will likely constrain imports in 2012 and 2013.

The EU's lifting of its restrictions on Thai broiler meat imports in July 2012 may present a challenge for Brazil. The slow economy in the EU is expected to create price-cut competition between Brazil and Thailand over their share of the EU "breast meat" market. According to a trade source, this may also push Brazil to raise its export offer for "boneless leg meat" for the Japanese market in 2013 to cover any potential losses in the EU market.

With its current surplus in stocks, Japan's import demand may remain weak, and the market may not be prepared for any price hikes.

It is still unclear how domestic producers are responding to the current surplus. Post anticipates high corn prices may force producers to trim their output in 2013 to avoid cost-price squeezes (low-prices for broilers combined with high feed cost). This may also force some high cost operators, who are not able to withstand such losses, to cease operations in 2012/2013.

2013 Market Outlook (New)

<u>Decrease in Supply may Help Decrease Previous Year's Surplus in 2013</u>

Japan's broiler market is expected to adjust itself by 2013, canceling the surplus that developed in the previous year due to decreased imports and lower national output and eventually matching consumption.

On a preliminary basis, Post projects total domestic consumption to only marginally decline, and is estimated at **2.13 million MT**, down from its record high forecast of 2012. In 2013, low market prices, coupled with high input costs (due to high corn prices) will likely make it difficult for domestic producers to sustain the same level of national output as the previous year. Total imports are expected to continue their decline in 2013 and are projected down by two percent to **840,000 MT** (Breakdowns: Broiler Meat, down by four percent to 410,000 MT mainly from Brazil, Prepared Broiler Products, unchanged at 420,000 MT, mainly from China and Thailand). Brazilian and U.S. broiler meat prices are expected to trend higher in 2012/2013 due to anticipated higher corn prices.

Higher market prices for imported broiler meat, coupled with current surpluses, are expected to reduce imports in 2013. Japan's imports from the United States are projected at roughly the same as the previous year, unchanged at 35,000 MT. Imported prepared products are the one exception that has maintained solid demand in Japan.

Total domestic production in 2013 is projected one percent lower from the previous year at **1.28 million MT** due to potential high feed costs and continuing low market prices. Surplus stocks are forecast to remain at the beginning of 2013 and are also expected to decline as the total supply decreases.

The sections below explain how the 2012 Japanese broiler market surplus developed.

2011 Situation Summary

<u>Decline in Domestic Output Triggered Major Shifts to Imports in 2011</u>

As mentioned in the last annual report - JA 1040 - in 2011, massive outbreaks of HPAI and the March earthquake largely disrupted Japan's domestic production and distribution of broiler meat. On a month-bymonth comparison, national output for January – July in 2011 showed severe declines, although from August onwards, output almost returned to its 2010 levels. However, on an annual basis, Japan's total 2011 domestic production was estimated to have dropped three percent from the previous year to 1.247 million MT. Readers should note that during the first half of 2011, there was a significant amount of uncertainty regarding the future prospects of domestic production (a fear of long-term supply shortage). According to a trade source, Japan's

retail and food service users, including traditional end users of domestic cuts, have temporality switched to imports to cover a portion of their annual needs. These purchases are said to be on the basis of one-year contracts, ending mostly by mid-2012.

In 2011, Japan's total broiler imports spiked by 14 percent from the previous year to **894,565 MT** (Breakdowns: Broiler Meat, up 12 percent to 471,841 MT with Brazil claiming 88 percent share total; Prepared Products of Broiler Meat, up 15 percent to 422,724 MT with China and Thailand together accounting almost an entire share of 99 percent). (See table 4-a, 4c) Japan's robust imports, which were made to respond to any potential shortages, partially contributed to the ample year-ending stocks, estimated up by 35 percent compared to the year beginning of 2011 at 147,000 MT. (See Table 3) Meanwhile, Japan's total broiler consumption rose by one percent in 2011 to reach a historic high of **2.104 million MT.** A strong increase in the imports of broiler meat partially filled the gap created by reduced national output to meet this consumption. Imported prepared products also played a key role in filling the demand for ready-to-eat meals/plates, especially after the March earthquake.

2012 Situation Summary and Revised Outlook (Revised)

Severe Surplus Outpaced Record High Consumption in 2012

For the first half of 2012, as total distribution of broiler meat clearly outpaced relatively solid consumption, the market was flooded with chicken meat. Average household purchases for the first six months of 2012 were 14 percent greater when compared to the same time period last year. (See table 1)

Surplus stocks appear to be putting a burden on Japan's 2012 broiler market. For the month of June, the size of frozen broiler stocks was reported to have swelled from the previous year to 152,780, adding 5,400 MT to unsold broiler meat inventories on the year beginning level. (See Table 3)

Imports may be Lower in the Second Half of 2012

The above situation caused average wholesale prices of domestic cuts to plummet during the first half of 2012; i.e., for fresh/chilled boneless leg meat; down 15 percent at JP 590 yen per kg., and for breast meat; down 34 percent at JP 183 Yen per kg compared to the same period last year. (See Table 2). Given the ample supply of domestic cuts, Japanese retailers, who previously relied on imports, have now reportedly reverted to low-priced domestic broiler cuts. Price data for imported frozen broiler meat (Brazilian boneless leg meat) have yet to be published, but a trade source suggests there is strong downward pressure for discounts on imported cuts as well. Given that situation, the same source expects Japanese importers may significantly cut back their purchases from Brazil and the United States during the second half of 2012.

In light of the above, Post projects Japan's 2012 domestic broiler production to recover, up three percent to **1.29 million MT**, offsetting the previous year's decline and returning to 2010 levels. Total imports are projected down by four percent to **855,000 MT** [Breakdowns: Broiler meat, down by 10 percent to 425,000 MT reflecting a sharp reduction anticipated to occur during the second half of 2012; Prepared (cooked) broiler products: up by two percent to 430,000 MT supported by sustained solid sales anticipated]. Japanese 2012 total broiler consumption is now projected to exceed its 2011 record, reaching a historic high, up by two percent to **2.115 million MT**.

Yet, due to the severity of 2012's surplus situation, year-ending stocks are projected only slightly lower than the year beginning, and is estimated to be at 142,000 MT. Readers should note that the recent expansion of prepared products from China and Thailand may also be attributing to the accumulation of the surplus stocks of broiler meat this year. (For 2010, up 17 percent to 368,364 MT and for 2011, up 15 percent to 422,724 MT respectively each from the previous year, and for 2012, projected up two percent at 430,000 MT, which surpasses the forecast for broiler meat imports). (See Table 4-a, 4-c)

Table 1-a: Monthly Average Quantities and Expenditures on Foods per Household YTD; Meat, Chicken, and Processed Meat Products

		Ве	ef			Po	ork			Chi	cken	
CY 2011	Expendi	iture	Quar	itity	Expend	iture	Quant	ity	Expend	iture	Quan	tity
Jan.	1,550	-2%	552	-1%	2,072	3%	1,614	5%	1,042	-2%	1,128	-4%
Feb.	1,385	2%	515	-4%	1,980	2%	1,533	0%	932	-8%	1,028	-11%
Mar.	1,449	-4%	566	-3%	2,097	4%	1,643	5%	1,018	-2%	1,148	-2%
Apr.	1,529	5%	566	1%	2,025	5%	1,521	1%	970	-5%	986	-14%
May	1,572	0%	581	0%	2,004	1%	1,523	1%	1,039	2%	1,086	-4%
Jun.	1,478	10%	570	9%	1,963	5%	1,482	3%	993	5%	1,022	-6%
July	1,370	-9%	503	-9%	1,992	4%	1,515	5%	980	9%	1,057	4%
Aug.	1,486	-7%	531	-10%	2,073	6%	1,538	2%	970	11%	1,040	5%
Sept.	1,341	-7%	544	-2%	2,000	1%	1,549	1%	1,062	8%	1,149	3%
Oct.	1,452	-5%	544	1%	2,136	1%	1,682	2%	1,154	5%	1,269	4%
Nov.	1,431	-5%	557	-3%	2,151	3%	1,670	4%	1,147	7%	1,241	7%
Dec.	2,554	1%	753	-4%	2,247	2%	1,719	3%	1,495	10%	1,557	13%
CY 2010	18,965		6,933		23,959		18,501		12,387		13,755	
CY 2011	18,597		6,782		24,740		18,989		12,802		13,711	
% Chg.	-2%		-2%		3%		3%		3%		0%	
CY 2012	Expendi	iture	Quar	itity	Expend	iture	Quant	ity	Expend	iture	Quan	tity
Jan.	1,463	-6%	557	1%	2,044	-1%	1,612	0%	1,137	9%	1,251	11%
Feb.	1,373	-1%	529	3%	1,989	0%	1,567	2%	1,092	17%	1,248	21%
Mar.	1,468	1%	593	5%	1,998	-5%	1,613	-2%	1,102	8%	1,271	11%
Apr.	1,417	-7%	546	-4%	1,932	-5%	1,523	0%	1,067	10%	1,214	23%
May	1,498	-5%	591	2%	1,931	-4%	1,501	-1%	1,047	1%	1,186	9%
Jun.	1,373	-7%	543	-5%	1,895	-3%	1,509	2%	987	-1%	1,155	13%
CY 2011 (Jan Jun.)	8,963		3,350		12,141		9,316		5,994		6,398	
CY 2012 (Jan Jun.)	8,592		3,359		11,789		9,325		6,432		7,325	
% Chg.	-4%		0%		-3%		0%		7%		14%	
Source: Ministry of Int	ernal Affairs	and Cor	nmunicati	on Bureau	(Governme	ent E-sta	t data comp	iled by F	ost)	-	-	-

Table 1-b: Monthly Average Quantities and Expenditures on Foods per Household YTD; Meat, Chicken, and Processed Meat Products

	Ground	Meat	Ham	1	Sausa	ge
CY 2011	Expenditure	Quantity	Expenditure	Quantity	Expenditure	Quantity

Source: Ministry of Int	ernal Affai	rs and Co	ommunica	tion Burea	au (Govern	ment E-	stat data c	ompiled	by Post)			
% Chg.	-4%		-2%		3%		3%		1%		3%	
CY 2012 (Jan Jun.)	974		941		2,222		1,233		3,502		2,724	
CY 2011 (Jan Jun.)	1,015		963		2,164		1,196		3,463		2,637	
Jun.	169	-2%	159	-5%	464	2%	245	0%	576	0%	453	5%
May	169	-9%	157	-10%	401	2%	226	3%	632	0%	486	-2%
Apr.	161	-5%	154	-1%	363	3%	206	6%	600	-1%	463	2%
Mar.	172	1%	170	4%	356	3%	201	3%	601	1%	463	2%
Feb.	146	-9%	148	-8%	306	2%	174	5%	554	5%	438	10%
Jan.	157	1%	153	6%	332	4%	181	3%	539	3%	421	5%
CY2012	Expend	liture	Quar	ntity	Expend	iture	Quan	tity	Expend	liture	Quan	tity
% Chg.	3%		2%		0%		1%		0%		-1%	
CY 2011	1,982		1,892		5,634		3,025		7,099		5,400	
CY 2010	1,932		1,853		5,618		2,993		7,067		5,434	
Dec.	150	4%	148	6%	1,084	-5%	524	-6%	626	4%	457	0%
Nov.	161	3%	156	3%	571	9%	307	6%	612	4%	466	4%
Oct.	168	6%	158	4%	358	0%	197	3%	633	1%	480	-2%
Sept.	170	6%	160	5%	364	-3%	210	4%	600	-1%	466	2%
Aug.	164	5%	156	4%	490	-1%	257	-6%	595	-1%	450	-1%
July	154	-3%	151	3%	603	4%	334	9%	570	0%	444	1%
Jun.	173	-1%	167	-3%	454	-1%	246	-4%	575	0%	431	-5%
May	186	7%	174	7%	395	2%	219	4%	632	1%	494	6%
Apr.	170	3%	155	-1%	352	4%	195	5%	608	2%	456	-3%
Mar.	170	1%	163	2%	345	2%	196	8%	598	0%	455	0%
Feb.	160	0%	160	0%	299	1%	165	-1%	527	-2%	399	-3%
Jan.	156	0%	144	-5%	319	1%	175	-1%	523	-3%	402	-5%

Table 1-c: Monthly Average Quantities and Expenditures on Foods per Household YTD; Meat, Chicken, and Processed Meat Products

		Вас	on		Yak	itori (Pre _l	pared)	Hambur	g Stake	(Prepared)	
CY 2011	Expend	iture	Quant	tity	Expend	liture	Quantity	Expend	iture	Quantity	
Jan.	166	-3%	95	-7%	134	-6%		83	22%		
Feb.	186	1%	114	2%	115	5%		78	7%		
Mar.	204	0%	132	9%	135	-11%		88	10%		
Apr.	204	7%	123	9%	160	9%		80	0%		
May	217	9%	131	5%	182	10%		79	-5%		
Jun.	218	15%	133	13%	155	5%		83	0%		
July	196	8%	121	10%	186	-2%		80	-6%		
Aug.	200	17%	121	15%	222	-2%		78	0%		
Sept.	212	10%	133	14%	150	-8%		87	-1%		
Oct.	207	6%	130	7%	150	3%		85	2%		
Nov.	211	10%	129	11%	153	20%		95	16%		
Dec.	208	1%	127	6%	154	7%		84	5%		
CY 2010	2,275		1,380		1,861		İ	963			

CY 2011	2,429		1,489		1,896			1,000			
% Chg.	7%		8%		2%			4%			
CY 2012	Expendit	ure	Quant	ity	Expend	iture	Quantity	Expend	iture	Quantity	
Jan.	189	14%	113	19%	130	-3%		78	-6%		
Feb.	195	5%	115	1%	126	10%		72	-8%		
Mar.	205	0%	118	-11%	159	18%		84	-5%		
Apr.	206	1%	130	6%	168	5%		82	2%		
Мау	222	2%	137	5%	162	-11%		84	6%		
Jun.	201	-8%	129	-3%	170	10%		87	5%		
CY 2011 Jan Jun.	1,195		728		881			491			
CY 2012 Jan Jun.	1,218		742		915			487			
% Chg.	2%		2%		4%			-1%			
Source: Ministry of Ir	nternal Affai	rs and Co	ommunica	tion Burea	au			u.			

Table 2: Monthly Average Wholesale Prices of Domestic Broiler YTD, Boneless Leg and Breast Meat (Fresh/Chilled)

	2010	% chg.	2011	% chg.	2012	% chg.
Jan.	674	2%	707	5%	627	-11%
Feb.	677	11%	705	4%	609	-14%
Mar.	677	19%	698	3%	594	-15%
Apr.	667	18%	700	5%	578	-17%
May	652	12%	696	7%	572	-18%
Jun.	629	7%	659	5%	564	-14%
Jul.	580	0%	625	8%		
Aug.	541	-7%	595	10%		
Sep.	544	-8%	599	10%		
Oct.	575	-6%	614	7%		
Nov.	622	-1%	607	-2%		
Dec.	662	2%	602	-9%		
1st Qtr Ave.	676	10%	703	4%	610	-13%
2nd Qtr Ave.	649	12%	685	5%	571	-17%
3rd Qtr Ave.	555	-5%	606	9%		
4th Qtr Ave.	620	-1%	608	-2%		
Year Ave.	625	4%	651	4%		
Source: ALIC N	/lonthly St	atistics				
Breast (Yen pe	r Kg.)					
	2010	% chg.	2011	% chg.	2011	% chg.
Jan.	210	-37%	279	33%	208	-25%
Feb.	201	-29%	276	37%	190	-31%
Mar.	197	-22%	273	39%	179	-34%
Apr.	200	-13%	277	39%	172	-38%
Mav	206	-8%	279	35%	171	-39%

Jun.	227	6%	266	17%	175	-34%
Jul.	244	16%	272	11%		
Aug.	250	19%	273	9%		
Sep.	255	23%	270	6%		
Oct.	252	23%	261	4%		
Nov.	260	24%	249	-4%		
Dec.	275	30%	232	-16%		
1st Qtr Ave.	203	-30%	276	36%	192	-30%
2nd Qtr Ave.	211	-6%	274	30%	173	-37%
3rd Qtr Ave.	250	19%	272	9%		
4th Qtr Ave.	262	26%	247	-6%		
Year Ave.	231	-1%	267	15%		
Source: ALIC M	onthly Stat	istics				

Table 3): Monthly Ending Stocks of Poultry Meat YTD

•		•				•			Unit: M	etric Ton
	2008	% chg.	2009	% chg.	2010	% chg.	2011	% chg.	2012	% chg.
Jan.	121,274	-6%	173,438	43%	115,656	-33%	111,439	-4%	153,923	38%
Feb.	115,910	-6%	164,380	42%	116,123	-29%	105,321	-9%	152,515	45%
Mar.	112,518	-4%	154,195	37%	109,643	-29%	106,385	-3%	147,844	39%
Apr.	112,455	-1%	149,728	33%	107,481	-28%	105,289	-2%	147,708	40%
May	118,417	-1%	156,411	32%	106,746	-32%	115,480	8%	155,341	35%
Jun.	114,552	-3%	153,166	34%	112,510	-27%	127,292	13%	152,780	20%
Jul.	129,298	10%	154,890	20%	118,832	-23%	136,550	15%		
Aug.	146,668	26%	150,176	2%	120,151	-20%	144,085	20%		
Sep.	153,071	28%	139,041	-9%	119,873	-14%	137,994	15%		
Oct.	170,457	40%	130,500	-23%	118,247	-9%	137,925	17%		
Nov.	179,521	46%	121,830	-32%	115,054	-6%	148,184	29%		
Dec.	175,559	50%	115,574	-34%	108,859	-6%	147,358	35%		

Table 4-a): Japanese Imports of Broiler Meat YTD

Unit: Metric Ton

Danto au Carreton	11			Calenda	r Year			Year To Date			
Partner Country	Unit	2009	2010	2011	% Change	% Share in 2011	06/2011	06/2012	%Change		
World	MT	331,091	420,253	471,841	12%	100%	230,416	210,561	-9%		
Brazil	MT	307,941	379,982	413,066	9%	88%	204,554	193,105	-6%		
United States	MT	18,316	34,183	46,221	35%	10%	21,018	12,698	-40%		
Philippines	MT	3,479	3,988	6,869	72%	1%	2,544	2,997	18%		
Chile	MT	404	1,520	4,719	210%	1%	1,840	1,190	-35%		
Others	MT	951	580	966	67%	0%	460	571	24%		

Table 4-b): CIF Price Data

Danto au Carreto	11		Calend	ar Year			Year To Date				
Partner Country	Unit	2009	2009 2010 2011 % Change		06/2011	06/2012	%Change				
World	MT	2,492.58	2,606.18	3,476.40	33%	3,291.95	2,947.83	-10%			
Brazil	MT	2,508.87	2,647.17	3,571.92	35%	3,370.20	2,970.41	-12%			
United States	MT	1,781.37	1,933.97	2,592.19	34%	2,469.49	2,280.31	-8%			
Philippines	MT	4,453.46	4,244.04	3,914.96	-8%	3,760.90	4,270.58	14%			
Chile	MT	3,320.24	2,773.06	3,047.35	10%	3,280.40	2,773.29	-15%			

Table 4-c): Japanese Imports of Prepared (Cooked) Broiler Products YTD

Unit: Metric Ton

Unit: US Dollars/MT

Douteou Country	l lmit			Calenda		Year To Date														
Partner Country	Unit	2009	2010	2011	%Change	% Share in 2011	06/2011	06/2012	%Change											
World	MT	313,822	368,364	422,724	15%	100%	197,502	207,262	5%											
China	MT	135,663	175,506	214,998	23%	51%	100,999	106,505	5%											
Thailand	MT	175,466	190,100	203,193	7%	48%	94,542	98,436	4%											
Others	MT	2,693	2,758	4,533	64%	1%	1,961	2,321	18%											
Source of Data: Glo	bal Trade	Atlas (Japar	Customs)	•	•			•	purce of Data: Global Trade Atlas (Japan Customs)											

Table 4-d): CIF Price Data

Partner Country	Unit	Year To Date						
		2009	2010	2011	%Change	06/2011	06/2012	%Change
World	MT	4,397.46	4,305.82	4,841.44	12%	4,638.87	4,981.09	7%
Thailand	MT	4,598.82	4,522.17	5,152.65	14%	4,970.87	5,111.21	3%
China	MT	4,146.45	4,069.76	4,553.21	12%	4,334.92	4,871.75	12%
Source of Data: Glo	bal Trad	e Atlas (Japan	Customs)					